06/09/2006 Bank: (Sport Pilot Powered Parachute/Weight Shift) Airman Knowledge Test Question Bank The FAA computer-assisted testing system is supported by a series of supplement publications. These publications, available through several aviation publishers, include the graphics, legends, and maps that are needed to successfully respond to certain test items. Use the following URL to download a complete list of associated supplement books: http://av-info.faa.gov/data/computertesting/supplements.pdf Angle of attack is defined as the angle between the chord line of an airfoil and the - A) direction of the relative wind. - B) pitch angle of an airfoil. - C) rotor plane of rotation. 2. J12 PVT When flying HAWK N666CB, the proper phraseology for initial contact with McAlester AFSS is A) 'MC ALESTER RADIO, HAWK SIX SIX SIX CHARLIE BRAVO, RECEIVING ARDMORE VORTAC, OVER.' - B) 'MC ALESTER STATION, HAWK SIX SIX SIX CEE BEE, RECEIVING ARDMORE VORTAC, OVER.' - C) 'MC ALESTER FLIGHT SERVICE STATION, HAWK NOVEMBER SIX CHARLIE BRAVO, RECEIVING ARDMORE VORTAC, OVER.' 3. J11 PVT An ATC radar facility issues the following advisory to a pilot flying north in a calm wind: `TRAFFIC 9 O`CLOCK, 2 MILES, SOUTHBOUND...` Where should the pilot look for this traffic? - A) South. - B) North. - C) West. 4. H720 PVT Which is a result of the phenomenon of ground effect? - A) The induced angle of attack of each rotor blade is increased. - B) The lift vector becomes more horizontal. - C) The angle of attack generating lift is increased. | 5. | H945 | | PVT | |------------------------------------|---------------------------------|--|---| | • | • | - | ure decrease and a pressure altitude increase on sure altitude to 55 °F and 1,750 feet pressure | | A) 1,300-foot | decrease. | | | | B) 1,700-foot o | decrease. | | | | C) 1,700-foot i | ncrease. | | | | 6. | H946 | | PVT | | • | oressure altitu
crease. | he effect of a temperat
de remains at 3,000 fee | ure increase from 30 to 50 °F on the density et MSL? | | C) 1,300-foot i | | | | | 7. | H945 | | PVT | | | etting of 28.22
MSL.
MSL. | ne the pressure altitude
at standard temperatu | with an indicated altitude of 1,380 feet MSL with re. | | 8. | H945 | | PVT | | (Refer to figure altimeter setting | <u>-</u> | ne the pressure altitude | at an airport that is 3,563 feet MSL with an | | A) 3,527 feet M | MSL. | | | | B) 3,556 feet M | MSL. | | | | C) 3,639 feet I | MSL. | | | | 9. | J22 | | PVT | | When activate | d, an emerge | ncy locator transmitter | (ELT) transmits on | | A) 118.0 and 1 | 118.8 MHz. | | | | B) 121.5 and 2 | 243.0 MHz. | | | | C) 123.0 and 1 | 119.0 MHz. | | | | 10. | J | 22 | PVT | | When must the battery is rech | • | n emergency locator tra | insmitter (ELT) be replaced (or recharged if the | | A) After one-ha | alf the battery | 's useful life. | | | B) During each an | nual and 100-hour in | spection. | |-----------------------------------|--------------------------|---| | C) Every 24 calen | dar months. | | | 11. | J22 | PVT | | When may an emo | ergency locator trans | smitter (ELT) be tested? | | A) Anytime. | | | | B) At 15 and 45 m | inutes past the hour. | | | C) During the first | 5 minutes after the h | nour. | | 12. | J22 | PVT | | Which procedure i been activated? | is recommended to e | ensure that the emergency locator transmitter (ELT) has not | | A) Turn off the aird | craft ELT after landin | g. | | B) Ask the airport | tower if they are rece | eiving an ELT signal. | | C) Monitor 121.5 k | pefore engine shutdo | wn. | | 13. | J11 | PVT | | | | service is terminated when the pilot is departing Class C | | • | sponder should be se | et to code | | A) 0000. | | | | B) 1200. | | | | C) 4096. | | | | 14. | H931 | PVT | | If it is necessary to | set the altimeter fro | m 29.15 to 29.85, what change occurs? | | A) 70-foot increase | e in indicated altitude | > . | | B) 70-foot increase | e in density altitude. | | | C) 700-foot increa | se in indicated altitud | de. | | 15. | H931 | PVT | | What is true altitud | de? | | | A) The vertical dis | tance of the aircraft a | above sea level. | | B) The vertical dis | tance of the aircraft a | above the surface. | | C) The height abo | ve the standard datu | m plane. | | 16. | H928 | PVT | | What should be th | e first action after sta | arting an aircraft engine? | | A) Adjust for prope | er RPM and check fo | or desired indications on the engine gauges. | | | | | | B) Place the magr
grounding. | neto or ignition switch m | omentarily in the OFF position to check for proper | |--|--|---| | C) Test each brak | e and the parking brake | | | 17. | J13 | PVT | | Who has final autl
A) Pilot-in-comma
B) Owner/operato
C) Second-in-com | nd.
r. | e any land and hold short (LAHSO) clearance? | | 18. | J13 | PVT | | Where is the `Ava
Hold Short Opera | ilable Landing Distance`tions (LAHSO)? | (ALD) data published for an airport that utilizes Land and | | <i>,</i> . | s section of the Airport F
formation Manual (AIM) | | | C) 14 CFR part 9 ² | 1, General Operating and | d Flight Rules. | | 19.
What is the minim
A) 3 nautical miles
B) 3 statute miles.
C) 1 statute mile. | 5 | PVT receive a land and hold short (LAHSO) clearance? | | 20. | J03 | PVT | | A) white and gree
B) two quick, white | on can be identified by a
n alternating flashes.
e flashes between greer
and white flashes. | rotating beacon that emits | | 21. | J03 | PVT | | A) there are obstr
B) that weather at | uctions on the airport. | ng daylight hours indicates ass D airspace is below basic VFR weather minimums. peration. | | _ | J03
y airport be identified at a
and green light flashes. | | | , | • | s between green flashes.
en at the same location. | |---|---|---| | o) write hasting light | is with steady gree | That the same location. | | 23. | J03 | PVT | | To set the high intens seven times, and ther | | n medium intensity, the pilot should click the microphone | | A) one time within fou | ır seconds. | | | B) three time within th | rree seconds. | | | C) five times within fiv | e seconds. | | | 24. | H568 | PVT | | Airport taxiway edge IA) white directional lig B) blue omnidirectional C) alternate red and g | ghts.
al lights. | at night by | | 25. | J05 | PVT | | | | unway identified by the letter A may be used for | | 26. | J05 | PVT | | | ?7 on a runway indi
e.
e. | cate that the runway is oriented approximately | | 27. | J13 | PVT | | | The segmented circ
adwind.
dwind. | le indicates that a landing on Runway 26 will be with a | | 28. | J13 | PVT | | (Refer to figure 51.) T
avoid flights over an a
A) south of the airport | area to the | indicated in the segmented circle have been arranged to | | B) north of the C) southeast of | • | | |---|--|--| | 29. | J13 | PVT | | A) left-hand for
B) left-hand for | 51.) The segmented cir
Runway 36 and right-ha
Runway 18 and right-ha
or Runway 9 and left-har | and for Runway 36. | | 30. | H937 | PVT | | A) The pilot in o | command.
ted mechanic who perfo | esponsible for determining the aircraft is safe for flight? rmed the annual inspection. | | 31. | J11 | PVT | | operations?
A) Clearance d
B) Tower, just t | elivery. | craft request radar traffic information during ground | | 32. | H972 | PVT | | aircraft
A) below and d
B) above and u | ownwind from the heavy
pwind from the heavy ai | rcraft. | | C) below and u | pwind from the heavy ai | rcrant. | | 33. | H972 | PVT | | • | • | e pilot should avoid wake turbulence by staying ach path and landing beyond the large aircraft's touchdown | | B) below the la point. | rge aircraft's final approa | ach path and landing before the large aircraft's touchdown | | C) above the la | rge aircraft's final appro | ach path and landing before the large aircraft's touchdown | | 34. | H972 | PVT | | The greatest vortex strength occurs when the generating aircraft is | | | | | |--|--|---|--|--| | A) light, dirty, and fast. | | | | | | 3) heavy, dirty, and fast. | | | | | | C) heavy, clean, and sl | low. | | | | | 35. | H972 | PVT | | | | particularly alert to the A) rise from a crossing B) rise into the traffic p | hazards of wingtip vortices becarunway into the takeoff or landir attern area surrounding the airpo | ng path. | | | | 36. | J08 | PVT | | | | | a 4.) The floor of Class B airspa | ce overlying Hicks Airport (T67) north- | | | | 37. | J08 | PVT | | | | (Refer to figure 26, are
A) at the surface.
B) 3,000 feet MSL.
C) 3,100 feet MSL. | a 2.) The floor of Class B airspa | ce at Addison Airport is | | | | 38. | J11 | PVT | | | | | ould a pilot take prior to entering | | | | | A) Contact
approach c | ontrol on the appropriate frequer nd request permission to enter. | • | | | | 39. | J08 | PVT | | | | A) The pilot must file a
B) The pilot must moni | nay an aircraft operate from a sa
flight plan prior to departure.
tor ATC until clear of the Class C
act ATC as soon as practicable a | | | | | 40. | J08 | PVT | | | | | | | | | | All operations within Class C airspace must be in | | | | | |---|--|---|--|--| | A) accordance with instrument flight rules. | | | | | | 3) compliance with ATC clearances and instructions. | | | | | | C) an aircraft equipped w | rith a 4096-code transponder w | vith Mode C encoding capability. | | | | 44 | 100 | D) /T | | | | 41.
The manner of the c | J08 | PVT | | | | | outer area of Class C airspace | e is | | | | A) 5 nautical miles. | | | | | | B) 15 nautical miles. | | | | | | C) 20 nautical miles. | | | | | | 42. | J08 | PVT | | | | The vertical limit of Class | C airspace above the primary | airport is normally | | | | A) 1,200 feet AGL. | | | | | | B) 3,000 feet AGL. | | | | | | C) 4,000 feet AGL. | | | | | | 40 | 107 | D) (T | | | | 43. | J37 | PVT | | | | (Refer to figure 24, area (
(outer circle)? | 3.) What is the floor of the Sav | annah Class C airspace at the shelf area | | | | A) 1,300 feet AGL. | | | | | | B) 1,300 feet MSL. | | | | | | C) 1,700 feet MSL. | | | | | | | | | | | | 44. | J08 | PVT | | | | - | ort, within the same Class D ai
mmunications be established a | rspace as that designated for the primary and maintained with the | | | | A) satellite airport's UNIC | | | | | | B) associated Flight Serv | rice Station. | | | | | C) primary airport's contr | ol tower. | | | | | | | | | | | 45.
 | J08 | PVT | | | | | f Class D airspace are based o | | | | | • | that lie within the Class D airs | • | | | | • | e geographical center of the p | | | | | C) the instrument proced | ures for which the controlled a | irspace is established. | | | | 46. | J08 | PVT | | | | | | | | | | When a control tower, located on an airport within Class D airspace, ceases operation for the day, what happens to the airspace designation? | | | | | |--|--|--|--|--| | A) The airspace designation normally will not change. | | | | | | B) The airspace remains system is available. | B) The airspace remains Class D airspace as long as a weather observer or automated weather system is available. | | | | | C) The airspace reverts t tower is not in operation. | | Class E and G airspace during the hours the | | | | 47. | J08 | PVT | | | | When a control tower, low what happens to the airs | • | s D airspace, ceases operation for the day, | | | | , . | tion normally will not change. | | | | | B) The airspace remains system is available. | Class D airspace as long as a | weather observer or automated weather | | | | C) The airspace reverts t tower is not in operation. | | Class E and G airspace during the hours the | | | | 48. | J37 | PVT | | | | (Refer to figure 23, area : Federal Airway over Mag | • | rtion of Class E airspace designated as a | | | | A) 1,200 feet AGL to 17,9 | 999 feet MSL. | | | | | B) 700 feet MSL to 12,50 | 00 feet MSL. | | | | | C) 7,500 feet MSL to 17,9 | 999 feet MSL. | | | | | 49. | J33 | PVT | | | | An ATC clearance provid | les | | | | | A) priority over all other to | | | | | | B) adequate separation f | | | | | | C) authorization to proce | ed under specified traffic condi | tions in controlled airspace. | | | | 50. | J11 | PVT | | | | TRSA Service in the term | ninal radar program provides | | | | | A) IFR separation (1,000 feet vertical and 3 miles lateral) between all aircraft. | | | | | | B) warning to pilots when aircraft. | n their aircraft are in unsafe pro | ximity to terrain, obstructions, or other | | | | C) sequencing and separ | ration for participating VFR airc | craft. | | | | 51. | J10 | PVT | | | | (Refer to figure 22, area | 3.) What type military flight ope | erations should a pilot expect along IR 644? | | | | • • • • • • • • • • • • • • • • • • • | | | | | | B) VFR training flig | hts above 1,500 feet | AGL at speeds in excess of 250 knots. AGL at speeds less than 250 knots. 0 feet AGL at speeds in excess of 150 knots. | | | |---|--|---|--|--| | 52. | J11 | PVT | | | | TRAFFIC 3 O'CLO | ty issues the followin
OCK, 2 MILES, WEST
pilot look for this traffi | | | | | 53. | J09 | PVT | | | | Responsibility for c A) the controlling as B) all pilots. C) Air Traffic Contro | gency. | an alert area rests with | | | | 54. | J09 | PVT | | | | A) Obtain a clearar
3) Operate only on | nce from the controlling the airways that tran | erating under VFR in a Military Operations Area (MOA)? ng agency prior to entering the MOA. sverse the MOA. ary activity is being conducted. | | | | 55. | J09 | PVT | | | | (Refer to figure 27,
MOA? | area 2.) What hazar | ds to aircraft may exist in areas, such as Devils Lake East | | | | A) Unusual, often ir
missiles. | nvisible, hazards to a | ircraft, such as artillery firing, aerial gunnery, or guided | | | | 3) Military training | activities that necess | tate acrobatic or abrupt flight maneuvers. | | | | C) High volume of p | pilot training or an ur | usual type of aerial activity. | | | | 56. | J09 | PVT | | | | Jnder what condition | on, if any, may pilots | fly through a restricted area? | | | | A) When flying on a | airways with an ATC | clearance. | | | | 3) With the controll | ing agency's authoriz | zation. | | | | C) Regulations do i | C) Regulations do not allow this. | | | | | 57. | J28 | PVT | |-----------------------------------|---|--| | (Refer to figure no lower than | e 27, area 3.) When flying ov | ver Arrowwood National Wildlife Refuge, a pilot should fly | | A) 2,000 feet A | NGL. | | | B) 2,500 feet A | AGL. | | | C) 3,000 feet A | AGL. | | | 58. | J10 | PVT | | Prior to enterin | g an Airport Advisory Area, | a pilot should | | A) monitor ATI | S for weather and traffic adv | visories. | | B) contact app | roach control for vectors to | the traffic pattern. | | C) contact the | local FSS for airport and tra | ffic advisories. | | 59. | J37 | PVT | | (Refer to figure | e 27, area 1.) Identify the air | space over Lowe Airport. | | A) Class G airs | space - surface up to but no | t including 18,000 feet MSL. | | B) Class G airs
14,500 feet MS | • | t including 700 feet MSL, Class E airspace - 700 feet to | | • | space - surface up to but no
not including 18,000 feet M | t including 1,200 feet AGL, Class E airspace - 1,200 feet
SL. | | 60. | H567 | PVT | | • | • | white light and a flashing red light ahead and at the n of movement of the other aircraft? | | A) The other a | ircraft is flying away from yo | u. | | B) The other a | ircraft is crossing to the left. | | | C) The other a | ircraft is crossing to the righ | t. | | 61. | L34 | PVT | | How can you d | letermine if another aircraft | is on a collision course with your aircraft? | | A) The nose of | feach aircraft is pointed at t | he same point in space. | | B) The other a | ircraft will always appear to | get larger and closer at a rapid rate. | | C) There will b | e no apparent relative motic | on between your aircraft and the other aircraft. | | 62. | H507 | PVT | | Prior to starting | g each maneuver, pilots sho | uld | | A) check altitud | de, airspeed, and heading ir | ndications. | | B) visually sca | n the entire area for collision | n avoidance. | | C) announce the | neir intentions on the neares | st CTAF. | | 63. | L34 | PVT | |--|---|---| | Most midair collision ad | ccidents occur during | | | A) hazy days. | | | | B) clear days. | | | | C) cloudy nights. | | | | 64. | J11 | PVT | | When an air traffic con-
reference the controller | | tion in relation to the 12-hour clock, the | | A) true course. | | | | B) ground track. | | | | C) magnetic heading. | | | | 65. | H557 | PVT | | | pads placed on the landing gear of the aircraft parallel to the runwa | luring touchdown, the pilot should keep the ay. | | B) longitudinal axis of t | he aircraft parallel to the direction | n of its motion. | | C) downwind wing lowe | ered sufficiently to eliminate the to | endency for the aircraft to drift. | | 66. | H532 | PVT | | Select the four flight fur | ndamentals involved in maneuve | ring an aircraft. | | A) Aircraft power, pitch | , bank, and trim. | | | B) Starting, taxiing, tak | eoff, and landing. | | | C) Straight-and-level fli | ight, turns, climbs, and descents. | | | 67. | H545 | PVT | | (Refer to figure 63.) In 90°? | flying the rectangular course, who | en would the aircraft be turned less than | | A) Corners 1 and 4. | | | | B) Corners 1 and 2. | | | | C) Corners 2 and 4. | | | | 68. | H545 | PVT | | • | other, and this turn is not comple | ntly smaller half-circle is made on one side eted before crossing the road or reference | | A) 1-2-3 because the b | oank is decreased too
rapidly duri | ng the latter part of the turn. | | B) 4-5-6 because the b | oank is increased too rapidly durir | ng the early part of the turn. | | C) 4-5-6 beca | ause the bank is increased t | oo slowly during the latter part of the turn. | |---------------------------------|---------------------------------|--| | 69. | H564 | PVT | | The most effe
hours is to us | _ | or other aircraft for collision avoidance during nighttime | | A) regularly s | spaced concentration on the | 3-, 9-, and 12-o'clock positions. | | B) a series of | f short, regularly spaced eye | movements to search each 30-degree sector. | | C) peripheral | vision by scanning small se | ectors and utilizing offcenter viewing. | | 70. | J14 | PVT | | What proced | ure is recommended when o | climbing or descending VFR on an airway? | | A) Execute g | entle banks, left and right fo | r continuous visual scanning of the airspace. | | B) Advise the | e nearest FSS of the altitude | changes. | | C) Fly away f | from the centerline of the air | way before changing altitude. | | 71. | H972 | PVT | | Wingtip vortion | ces are created only when a | n aircraft is | | A) operating | at high airspeeds. | | | B) heavily loa | aded. | | | C) developin | g lift. | | | 72. | H972 | PVT | | The wind con | ndition that requires maximu | m caution when avoiding wake turbulence on landing is a | | A) light, quar | tering headwind. | | | B) light, quart | tering tailwind. | | | C) strong hea | adwind. | | | 73. | J27 | PVT | | When landing | g behind a large aircraft, whi | ich procedure should be followed for vortex avoidance? | | A) Stay abov | e its final approach flightpat | n all the way to touchdown. | | B) Stay below | w and to one side of its final | approach flightpath. | | C) Stay well I | below its final approach fligh | tpath and land at least 2,000 feet behind. | | 74. | L05 | PVT | | Hazardous at
hazardous at | | to some degree at some time. What are some of these | | A) Poor risk r | management and lack of stre | ess management. | | B) Antiauthor | rity, impulsivity, macho, resig | nation, and invulnerability. | | C) Poor situation | nal awareness, snap jud | gments, and lack of a decision making process. | |-------------------------------------|---|--| | 75. | L05 | PVT | | In the aeronaution hazardous attitu | • | M) process, what is the first step in neutralizing a | | A) Making a ration | onal judgement. | | | B) Recognizing | hazardous thoughts. | | | C) Recognizing | the invulnerability of the | situation. | | 76. | H1007 | PVT | | • | ent, as part of the aerona
ce the risks associated w | utical decision making (ADM) process, relies on which vith each flight? | | A) Application of | f stress management and | d risk element procedures. | | B) Situational av | wareness, problem recog | nition, and good judgment. | | C) The mental p decision on wha | | nformation in a particular situation and making a timely | | 77. | H994 | PVT | | Large accumula | tions of carbon monoxide | e in the human body result in | | A) tightness acre | oss the forehead. | | | B) loss of muscu | ular power. | | | C) an increased | sense of well-being. | | | 78. | J31 | PVT | | | | y to see traffic or terrain features during flight? | | • | the eyes to focus at infir | • | | , | | d do not detect relative movement easily. be farther away than their actual distance. | | C) All traffic of te | erraiir reatures appear to | be faither away than their actual distance. | | 79. | J31 | PVT | | Which statemen | it best defines hypoxia? | | | A) A state of oxy | gen deficiency in the bo | dy. | | | increase in the volume of | | | · | | round the joints or muscles. | | 80. | J31 | PVT | | The most effecti
hours is to use | ive method of scanning f | or other aircraft for collision avoidance during daylight | | A) regularly spa | ced concentration on the | 3-, 9-, and 12-o'clock positions. | | • | | e movements to search each 10-degree sector. ectors and utilizing offcenter viewing. | |--|---------------------------|--| | 81. | J31 | PVT | | Rapid or extra decA) hyperventilatioB) aerosinusitis.C) aerotitis. | | ng oxygen can cause a condition known as | | 82. | J31 | PVT | | Which technique s
flight? | should a pilot use to so | can for traffic to the right and left during straight-and-level | | A) Systematically | focus on different segr | ments of the sky for short intervals. | | • | | etected in the peripheral vision area. | | C) Continuous sw | reeping of the windshie | eld from right to left. | | 83. | J31 | PVT | | How can you dete | ermine if another aircra | ft is on a collision course with your aircraft? | | A) The other aircr | aft will always appear | to get larger and closer at a rapid rate. | | B) The nose of ea | ach aircraft is pointed a | t the same point in space. | | C) There will be n | o apparent relative mo | tion between your aircraft and the other aircraft. | | 84. | J31 | PVT | | If a pilot experiend way to overcome | • | on during flight in a restricted visibility condition, the best | | A) rely upon the a | ircraft instrument indic | ations. | | • | yaw, pitch, and roll se | | | C) consciously slo | ow the breathing rate u | ntil symptoms clear and then resume normal breathing rate. | | 85. | H994 | PVT | | Pilots are more su | ubject to spatial disorie | ntation if | | A) they ignore the | sensations of muscles | s and inner ear. | | | re used to interpret flig | | | C) eyes are move | ed often in the process | of cross-checking the flight instruments. | | 86. | J28 | PVT | | Pilots flying over a | a national wildlife refug | e are requested to fly no lower than | | A) 1,000 feet AGL | - - | | | | | | | B) 2,000 feet AGL. | | | |--------------------------|--|--| | C) 3,000 feet AGL. | | | | 87. | J37 | PVT | | (Refer to figure 21, are | a 2.) The elevation of the Chesar | peake Regional Airport is | | A) 20 feet. | | | | B) 36 feet. | | | | C) 360 feet. | | | | 88. | J37 | PVT | | (Refer to figure 21, are | a 2.) The flag symbol at Lake Dru | ummond represents a | | A) compulsory reportin | g point for Norfolk Class C airspa | ace. | | B) compulsory reportin | g point for Hampton Roads Airpo | ort. | | C) visual checkpoint us | sed to identify position for initial c | allup to Norfolk Approach Control. | | 89. | J37 | PVT | | (Refer to figure 26, are | a 7.) The airspace overlying Mc I | Kinney (TKI) is controlled from the surface to | | A) 700 feet AGL. | | | | B) 2,900 feet MSL. | | | | C) 2,500 feet MSL. | | | | 90. | H981 | PVT | | ` | | central standard time zone at 0930 CST for dard time zone. The landing should be at | | A) 0930 MST. | | | | B) 1030 MST. | | | | C) 1130 MST. | | | | 91. | H987 | PVT | | ` | | r a flight from Sandpoint Airport (area 1) to knots, and the true airspeed is 125 knots. | | B) 169°. | | | | C) 349°. | | | | 92. | H981 | PVT | | ` | an airport located in the | an airport in the central standard time zone at 0845 CST for e mountain standard time zone. The landing should be at | |--|--|---| | A) 1345Z. | | | | B) 1445Z. | | | | C) 1645Z. | | | | 93. | H987 | PVT | | · - | 25). Determine the mag
Magnetic variation is 6° | netic course from Airpark East Airport (area 1) to Winnsboro 30'E. | | B) 082°. | | | | C) 091°. | | | | 94. | H983 | PVT | | • | - | n route from Majors Airport (area 1) to Winnsboro Airport ots and the true airspeed is 36 knots. | | 95. | H981 | PVT | | for a 2-hour 30-n | • | an airport in the mountain standard time zone at 1515 MST of located in the Pacific standard time zone. What is the on airport? | | 96. | H987 | PVT | | (Refer to figure 2
Roads Airport (a | | netic course from First Flight Airport (area 5) to Hampton | | A) 141°. | | | | B) 321°. | | | | C) 331°. | | | | 97. | H987 | PVT | | (Refer to figure 2 Jamestown Airpo | _ | netic course from Breckheimer (Pvt) Airport (area 1) to | | A) 180°. | | | |--|---|---| | B) 188°. | | | | C) 360°. | | | | 0) 300 . | | | | 98. | H981 | PVT | | . — | area 2.) Which airport is
3 minutes 00 seconds W | located at approximately 47° 39 minutes 30 seconds Nongitude? | | A) Linrud. | | | | B) Crooked Lake. | | | | C) Johnson. | | | | 99. | H987 | PVT | | ` • • • | (area 2). The wind is from | c heading for a flight from Majors Airport (area 1) to m 340° at 12 knots, the true airspeed is 36 knots, and | | , | | D) (T | | 100. | J15 | PVT | | | | d be entered in block 12 for a VFR day flight? | | • | me en route plus 30 mir | | | • | me en route plus 45 mir | | | C) The amount of u | sable fuel on board exp | ressed in time. | | 101. | J15 | PVT | | (Refer to figure 52.) 7 of the flight plan? A) Initial cruising all B) Highest cruising C) Lowest cruising | titude.
altitude. | ng altitude is intended, which should be entered in block | | 102. | J15 | PVT | | (Refer to figure 52.)
A) The name of the
B) The name of des |) What information shou airport of first intended | d be entered in block 9 for a VFR day flight?
landing.
pover for more
than 1 hour is anticipated. | | 103. | M52 | PVT | | | | | | FAA advisory circulars contain
General Operations are issued
A) 60.
B) 70.
C) 90. | | y related to Air Traffic Control and
r? | |---|--|--| | 104. | J37 | PVT | | Which is true concerning the b Aeronautical Charts? | lue and magenta colors used | I to depict airports on Sectional | | A) Airports with control towers and E airspace are magenta. | underlying Class A, B, and C | airspace are shown in blue, Class D | | B) Airports with control towers | underlying Class C, D, and E | airspace are shown in magenta. | | C) Airports with control towers | underlying Class B, C, D, an | d E airspace are shown in blue. | | 105. | A01 | PVT | | With respect to the certification | of aircraft, which is a catego | ory of aircraft? | | A) Normal, utility, acrobatic. | | | | B) Airplane, rotorcraft, glider. | | | | C) Landplane, seaplane. | | | | 106. | A01 | PVT | | With respect to the certification | of airmen, which is a class o | of aircraft? | | A) Airplane, rotorcraft, glider, li | ghter-than-air. | | | B) Single-engine land and sea | , multiengine land and sea. | | | C) Lighter-than-air, airship, hot | air balloon, gas balloon. | | | 107. | A20 | PVT | | If a recreational or private pilot review required? | had a flight review on Augus | et 8, this year, when is the next flight | | A) August 8, next year. | | | | B) August 31, 1 year later. | | | | C) August 31, 2 years later. | | | | 108. | A20 | PVT | | the request of the Administrator A) authorized representative of | or, the National Transportation f the Department of Transpor | | | B) person in a position of authorC) federal, state, or local law e | • | | | , | | | | 109. | A20 | PVT | |---|---------------------------------|--| | If recency of experience require latest time passengers may be A) 1829. | | met and official sunset is 1830, the | | B) 1859. | | | | C) 1929. | | | | | | | | 110. | A20 | PVT | | - | gs in an aircraft of the same c | s, the pilot must have made at least ategory, class, and if a type rating is | | 111. | A20 | PVT | | Each recreational or private pilo | ot is required to have | | | A) a biennial flight review. | · | | | B) an annual flight review. | | | | C) a semiannual flight review. | | | | 112. | A60 | PVT | | | | ss E airspace extending upward from | | A) 700 feet above the surface u | • | | | B) 1,200 feet above the surface | up to and including 17,999 fo | eet MSL. | | C) the surface up to and includi | ng 18,000 feet MSL. | | | 110 | 460 | DVT | | 113. | A60 | PVT | | visibility to be at least | s D airspace with an operatin | g control tower require the ceiling and | | A) 1,000 feet and 1 mile. | | | | B) 1,000 feet and 3 miles. | | | | C) 2,500 feet and 3 miles. | | | | | | | | 114. | B07 | PVT | | Where may an aircraft's operat light-sport airworthiness certific | _ | aircraft has an Experimental or Specia | | A) Attached to the Airworthines | | | | B) In the current, FAA | A-approved flight manual. | | | |---------------------------|--|--|------| | C) In the aircraft airfra | ame and engine logbooks. | | | | 115. | B13 | PVT | | | - | _ | e personnel make the appropriate entries in the aft has been approved for return to service lies w | with | | A) owner or operator. | | | | | B) pilot in command. | | | | | C) mechanic who per | formed the work. | | | | 116. | B08 | PVT | | | Which is the correct t | raffic pattern departure pro | cedure to use at a noncontrolled airport? | | | A) Depart in any direct | ction consistent with safety | , after crossing the airport boundary. | | | B) Make all turns to the | ne left. | | | | C) Comply with any F | AA traffic pattern establish | ed for the airport. | | | 117. | B08 | PVT | | | Airspace at an airport | with a part-time control to | wer is classified as Class D airspace only | | | A) when the weather | minimums are below basic | VFR. | | | B) when the associate | ed control tower is in opera | ition. | | | C) when the associat | ed Flight Service Station is | in operation. | | | 118. | B08 | PVT | | | What minimum pilot of | certification is required for c | pperation within Class B airspace? | | | A) Recreational Pilot | Certificate. | | | | B) Private Pilot Certifi | icate or Student Pilot Certif | icate with appropriate logbook endorsements. | | | | icate with an instrument rat | | | | 119. | B09 | PVT | | | | space, the minimum flight of the space is the minimum flight of the space is sp | visibility requirement for VFR flight above 1,200 to hours is | feet | | A) 1 mile. | | | | | B) 3 miles. | | | | | C) 5 miles. | | | | | 120. | B12 | PVT | | | Unless otherwise spe | - | son may operate an aircraft that has an | | | A) beneath the floor | of Class B airspace. | | |--|---|---| | B) over a densely po | pulated area or in a conge | sted airway. | | C) from the primary | airport within Class D airsp | ace. | | 121. | B13 | PVT | | The responsibility fo that of the | r ensuring that an aircraft is | s maintained in an airworthy condition is primarily | | A) pilot in command | | | | B) owner or operator | r. | | | C) mechanic who pe | erforms the work. | | | 122. | B13 | PVT | | How long does the A | Airworthiness Certificate of | an aircraft remain valid? | | A) As long as the air | craft has a current Registra | ation Certificate. | | B) Indefinitely, unles | s the aircraft suffers major | damage. | | C) As long as the air | craft is maintained and ope | erated as required by Federal Aviation Regulations. | | 123. | B07 | PVT | | Under what condition drugs to be carried a | | a person who is obviously under the influence of | | A) In an emergency | or if the person is a medica | al patient under proper care. | | B) Only if the person | does not have access to t | he cockpit or pilot's compartment. | | C) Under no condition | on. | | | 124. | B07 | PVT | | - | ct as a crewmember of a civerson within the preceding | vil aircraft if alcoholic beverages have been | | A) 8 hours. | | | | B) 12 hours. | | | | C) 24 hours. | | | | 125. | B08 | PVT | | | | pilot in command may deviate from that clearance, The one exception to this regulation is | | A) when the clearan | ce states `at pilot`s discreti | on.` | | B) an emergency. | | | | C) if the clearance c | ontains a restriction. | | | 126. | B08 | PVT | | A steady green light sig
pilot | nal directed from the cor | ntrol tower to an aircraft in flight is a signal that the | |---|-------------------------------|---| | A) is cleared to land. | | | | B) should give way to o | other aircraft and continue | circling. | | C) should return for lan | ding. | | | 127. | B13 | PVT | | An aircraft`s annual cor
inspection will be due n | - | rformed on July 12, this year. The next annual | | A) July 1, next year. | | | | B) July 13, next year. | | | | C) July 31, next year. | | | | 128. | B08 | PVT | | Except when necessary operate an aircraft any v | | hat is the minimum safe altitude for a pilot to | | A) An altitude allowing,
or property on the surfa | • | mergency landing without undue hazard to persons | | B) An altitude of 500 fevehicle, or structure. | et above the surface
and | no closer than 500 feet to any person, vessel, | | C) An altitude of 500 fe | et above the highest obs | tacle within a horizontal radius of 1,000 feet. | | 129. | B09 | PVT | | No person may take off
airspace unless the | f or land an aircraft under | basic VFR at an airport that lies within Class D | | A) flight visibility at that | airport is at least 1 mile. | | | B) ground visibility at th | nat airport is at least 1 mil | e. | | C) ground visibility at th | nat airport is at least 3 mil | es. | | 130. | B07 | PVT | | When must a pilot who deviation to the Adminis | _ | on during an emergency send a written report of that | | A) Within 7 days. | | | | B) Within 10 days. | | | | C) Upon request. | | | | 131. | B07 | PVT | | Preflight action, as requ | uired for all flights away fr | om the vicinity of an airport, shall include | | A) the designation of ar | n alternate airport. | | | B) a study of arrival prod | • | | | |--|---------------------------|--|-------| | c) an alternate course of | r action if the hight car | not be completed as planned. | | | 132. | B08 | PVT | | | Which aircraft has the rig | ght-of-way over all oth | er air traffic? | | | A) A balloon. | | | | | B) An aircraft in distress | | | | | C) An aircraft on final ap | proach to land. | | | | 133. | G12 | PVT | | | May aircraft wreckage b | e moved prior to the tir | me the NTSB takes custody? | | | A) Yes, but only if move | d by a federal, state, o | r local law enforcement officer. | | | B) Yes, but only to prote | ct the wreckage from f | urther damage. | | | C) No, it may not be mo | ved under any circums | tances. | | | 134. | 157 | PVT | | | AIRMETs are advisories and are intended for diss | _ | phenomena but of lower intensities than Sigmets | | | A) only IFR pilots. | | | | | B) only VFR pilots. | | | | | C) all pilots. | | | | | 135. | 157 | PVT | | | What information is cont | ained in a CONVECTI | VE SIGMET? | | | A) Tornadoes, embedde | d thunderstorms, and | hail 3/4 inch or greater in diameter. | | | B) Severe icing, severe | turbulence, or widespr | ead dust storms lowering visibility to less than 3 m | niles | | C) Surface winds greate processor (VIP) level 4. | r than 40 knots or thur | nderstorms equal to or greater than video integrato | or | | 136. | I 54 | PVT | | | When requesting weather | er information for the fo | ollowing morning, a pilot should request | | | A) an outlook briefing. | | | | | B) a standard briefing. | | | | | C) an abbreviated briefir | ng. | | | | 137. | 157 | PVT | | | When the term 'light and and windspeed is | variable' is used in re | ference to a Winds Aloft Forecast, the coded grou | p | | A) 0000 and less than 7 | knots. | | | | B) 9900 and less than 5
C) 9999 and less than 10 | | | |---|---|--| | 138.
What values are used fo
A) Magnetic direction an
B) Magnetic direction an
C) True direction and kn | d knots.
d miles per hour. | PVT
? | | 139.
(Refer to figure 17.) Wha
A) 230° true at 32 knots.
B) 230° true at 25 knots.
C) 230° magnetic at 25 k | | PVT
ΓL at 9,000 feet? | | 140.
(Refer to figure 12.) Wha
A) Sky 700 feet overcast
B) Sky 7000 feet overcast
C) Sky 700 feet overcast | t, visibility 1-1/2SM, rainst, visibility 1-1/2SM, he | avy rain. | | 141.
When telephoning a wea
A) the aircraft identificati
B) true airspeed.
C) fuel on board. | - | PVT preflight weather information, pilots should state | | 142.
(Refer to figure 14.) The
A) moderate at 5,500 fee
B) moderate from 5,500
C) light from 5,500 feet t | et and at 7,200 feet.
feet to 7,200 feet. | PVT ace reported at a specific altitude is | | 143.
(Refer to figure 14.) The
A) 1,800 feet MSL and 5
B) 5,500 feet AGL and 7
C) 7,200 feet MSL and 8 | ,500 feet MSL.
,200 feet MSL. | PVT
vercast layer reported by a pilot are | | 144. | 156 | PVT | | |--|-------------------------|---|-----| | (Refer to figure 14.) The | intensity and type of i | cing reported by a pilot is | | | A) light to moderate. | | | | | B) light to moderate clear | r. | | | | C) light to moderate rime | | | | | 145. | l57 | PVT | | | (Refer to figure 15.) In the | e TAF for KMEM, wha | at does 'SHRA' stand for? | | | A) Rain showers. | | | | | B) A shift in wind directio | n is expected. | | | | C) A significant change in | າ precipitation is poss | ble. | | | 146. | 157 | PVT | | | (Refer to figure 15.) In the 1600Z to 2200Z with the | | e 'FM (FROM) Group' is forecast for the hours fron | n | | A) 180° at 10 knots. | | | | | B) 160° at 10 knots. | | | | | C) 180° at 10 knots, become | oming 200° at 13 knot | S. | | | 147. | 157 | PVT | | | (Refer to figure 15.) Durin KOKC? | ng the time period from | n 0600Z to 0800Z, what visibility is forecast for | | | A) Greater than 6 statute | miles. | | | | B) Possibly 6 statute mile | es. | | | | C) Not forecasted. | | | | | 148. | 154 | PVT | | | What should pilots state information? | initially when telephor | ing a weather briefing facility for preflight weather | | | A) Tell the number of occ | cupants on board. | | | | B) Identify themselves as | s pilots. | | | | C) State their total flight t | ime. | | | | 149. | H957 | PVT | | | Which type weather brief weather information has | | uest, when departing within the hour, if no prelimin | ary | | A) Outlook briefing. | | | | | B) Abbreviated briefing. | | | | | C) Standard briefing. | | | |--|--------------------|--| | 150. | 160 | PVT | | (Refer to figure 19, area D.) WA) North at 17 knots. B) North at 17 MPH. C) South at 17 knots. | 'hat is the direc | ction and speed of movement of the cell? | | 151. | 160 | PVT | | What information is provided be charts? | y the Radar S | ummary Chart that is not shown on other weather | | A) Lines and cells of hazardou | ıs thunderstorn | ns. | | B) Ceilings and precipitation b C) Types of clouds between re | • | | | 152. | 164 | PVT | | (Refer to figure 20.) Interpret t
Weather Prognostic Chart. | he weather syr | mbol depicted in Utah on the 12-hour Significant | | A) Moderate turbulence, surfa | | et. | | B) Thunderstorm tops at 18,00 | | | | C) Base of clear air turbulence | , 18,000 feet. | | | 153. | 164 | PVT | | (Refer to figure 20.) What weaduring the first 12 hours? | ther is forecast | t for the Florida area just ahead of the stationary front | | A) Ceiling 1,000 to 3,000 feet | and/or visibility | 3 to 5 miles with continuous precipitation. | | • | • | 3 to 5 miles with intermittent percipitation. y less than 3 miles with continuous precipitation. | | 154. | 159 | PVT | | (Refer to figure 18.) The marg | inal weather in | central Kentucky is due to low | | A) ceiling. | | | | B) visibility. | | | | C) ceiling and visibility. | | | | 155. | I 59 | PVT | | (Refer to figure 18.) Of what va | alue is the Wea | ather Depiction Chart to the pilot? | | A) For determining general we | ather condition | ns on which to base flight planning. | | B) For a forecast of cloud cover | erage, visibilitie | s, and frontal activity. | | C) For determining frontal tr | ends and air mass o | haracteristics. | | |---|-----------------------|---|-----| | 156. | 157 | PVT | | | What is indicated when a cu | rrent CONVECTIVE | SIGMET forecasts thunderstorms? | | | A) Moderate thunderstorms | covering 30 percent | of the area. | | | B) Moderate or severe turbu | ılence. | | | | C) Thunderstorms obscured | by massive cloud la | ayers. | | | 157. | 126 | PVT | | | The suffix 'nimbus,' used in | naming clouds, mea | ns | | | A) a cloud with extensive ve | rtical development. | | | | B) a rain cloud. | | | | | C) a middle cloud containing | j ice pellets. | | | | 158. | 126 | PVT | | | An almond or lens-shaped or more, is referred to as | loud which appears | stationary, but which may contain winds of 50 knd | ots | | A) an inactive frontal cloud. | | | | | B) a funnel cloud. | | | | | C) a lenticular cloud. | | | | | 159. | 126 | PVT | | | What clouds have the greate | est turbulence? | | | | A) Towering cumulus. | | | | | B) Cumulonimbus. | | | | | C) Nimbostratus. | | | | | 160. | l31 | PVT | | | In which situation is advection | on fog most likely to | form? | | | A) A warm, moist air mass of | on the windward side | of mountains. | | | B) An air mass moving inlan | d from the coast in | winter. | | | C) A light breeze blowing co | lder air out to sea. | | | | 161. | l31 | PVT | | | What types of fog depend up | pon wind in order to | exist? | | | A) Radiation fog and ice fog | | | | | B) Steam fog and ground fo | g. | | | | C) Advection fog and upslop | e fog. | | | | 162. | 127 | PVT | |--
--|---| | One weather phenomenon which A) wind direction. B) type of precipitation. C) stability of the air mass. | will always occur when fl | lying across a front is a change in the | | 163.One in-flight condition necessaryA) small temperature/dewpoint spB) stratiform clouds.C) visible moisture. | • | PVT
n is | | 164. Clouds, fog, or dew will always for A) water vapor condenses. B) water vapor is present. C) relative humidity reaches 100 p | | PVT | | 165. What is the approximate base of t MSL is 70 °F and the dewpoint is A) 4,000 feet MSL. B) 5,000 feet MSL. C) 6,000 feet MSL. | | PVT surface air temperature at 1,000 feet | | 166. | I21 | PVT | | | be expected beneath a long to the second sec | ow-level temperature inversion layer | | 167. H94
Which items are included in the end. Unusable fuel and undrainable
B) Only the airframe, powerplant,
C) Full fuel tanks and engine oil to | mpty weight of an aircraft oil. and optional equipment. | PVT
t? | | 168. | H332 | PVT | |---------------------------------------|-------------------------|---| | much weight must be loc | • | located at point X and 100 pounds at point Z, how alance the plank? | | A) 30 pounds. | | | | B) 50 pounds. | | | | C) 300 pounds. | | | | 169. | H1316 | PVT | | (Refer to figure 61.) How fulcrum? | should the 500-pou | and weight be shifted to balance the plank on the | | A) 1 inch to the left. | | | | B) 1 inch to the right. | | | | C) 4.5 inches to the right | t. | | | 170. | H921 | PVT | | During an approach to a | stall, an increased le | oad factor will cause the aircraft to | | A) stall at a higher airspe | | | | B) have a tendency to sp | | | | C) be more difficult to co | ntrol. | | | 171. | H902 | PVT | | The angle between the o | chord line of an airfoi | il and the relative wind is known as the angle of | | A) lift. | | | | B) attack. | | | | C) incidence. | | | | 172. | H902 | PVT | | Which statement relates | to Bernoulli`s princip | ole? | | A) For every action there | e is an equal and opp | posite reaction. | | B) An additional upward | force is generated a | s the lower surface of the wing deflects air downward. | | C) Air traveling faster over surface. | er the curved upper | surface of an airfoil causes lower pressure on the top | | 173. | H910 | PVT | | Changes in the center of | pressure of a wing | affect the aircraft`s | | A) lift/drag ratio. | | | | B) lifting capacity. | | | | C) aerodynamic balance | and controllability. | | | 174. | H945 | PVT | |--|---|---| | (Refer to figure 8.) Daltimeter setting of 2 | <u>-</u> | itude at an airport that is 1,386 feet MSL with an | | A) 1,341 feet MSL. | | | | B) 1,451 feet MSL. | | | | C) 1,562 feet MSL. | | | | 175. | H927 | PVT | | An electrical system | failure (battery and altern | nator) occurs during flight. In this situation, you would | | A) experience avion | ics equipment failure. | | | B) probably experient and avionics equipment | | gnition system, fuel gauges, aircraft lighting system, | | , . | • | the loss of the engine-driven fuel pump and also its, and all instruments that require alternating current. | | 176. | H933 | PVT | | In the Northern Hem | nisphere, a magnetic comp | pass will normally indicate a turn toward the north if | | A) a left turn is enter | red from a west heading. | | | B) an aircraft is dece | elerated while on an east | or west heading. | | C) an aircraft is acce | elerated while on an east | or west heading. | | 177. | H933 | PVT | | | indication on the magnetice ading in the Northern He | c compass as you roll into a standard rate turn to the misphere? | | A) The compass will | initially indicate a turn to | the left. | | B) The compass will | indicate a turn to the righ | t, but at a faster rate than is actually occurring. | | C) The compass will heading of the airpla | | ort time, then gradually catch up to the magnetic | | 178. | H927 | PVT | | To properly purge w | ater from the fuel system it is necessary to drain fu | of an aircraft equipped with fuel tank sumps and a fuel | | B) lowest point in the | e fuel system. | | | C) fuel strainer drain | n and the fuel tank sumps. | | | 179. | H928 | PVT | | Excessively high en | gine temperatures, either | in the air or on the ground, will | | A) increase fuel con | sumption and may increa | se power due to the increased heat. | | B) result in damage to heat-c | onducting hoses | and warping of cylinder cooling fans. | |--|---|--| | C) cause loss of power, exce
damage. | essive oil consum | ption, and possible permanent internal engine | | 180. | J11 | PVT | | As standard operating practic continuously monitor the app A) 25 miles. B) 20 miles. C) 10 miles. | | affic to an airport without a control tower should rom a distance of | | 181. | J13 | PVT | | When should pilots decline a A) Pilots can not decline clea B) Only when the tower oper C) When it will compromise s | rance.
ator concurs. | nort (LAHSO) clearance? | | 182. | J03 | PVT | | A slightly high glide slope ind A) four white lights. B) three white lights and one C) two white lights and two re | red light. | ecision approach path indicator is | | 183. | J03 | PVT | | (Refer to figure 48.) Illustration A) below the glide slope. B) on the glide slope. C) above the glide slope. | | | | 184. | J05 | PVT | | What is the purpose of the ru
A) Denotes entrance to runw
B) Denotes area protected fo
C) Denotes intersecting runw | ay from a taxiwa
or an aircraft appi | | | 185. | J05 | PVT | | | | of the runway indicate that the runway is orientated | | 3) 080° and 260° true.
C) 080° and 260° magne | etic. | | |---|---|---| | 186. What does the outbound A) Identifies entrance to B) Identifies direction to C) Identifies runway on v | the runway from a tax take-off runways. | iway. | | A) may continue taxiing.
B) should not cross the l | lines without ATC clea | PVT the side with the continuous lines, the pilot rance. aircraft have crossed the lines. | | A) may continue taxiing.
B) should not cross the l | lines without ATC clea | PVT the side with the continuous lines, the pilot rance. aircraft have crossed the lines. | | 189.
(Refer to figure 50.) If thon
A) Runway 18 and expe
B) Runway 22 directly in
C) Runway 36 and expe | ct a crosswind from thato the wind. | | | 190.
(Refer to figure 50.) Sele
A) Left-hand traffic and I
B) Right-hand traffic and I
C) Left-hand traffic and I | Runway 18.
I Runway 18. | PVT
attern and runway for landing. | | 191.
Absence of the sky cond
A) weather conditions ar
B) the sky condition is cl | re at or above VFR mi | | | C) the ceiling is at least 5, | 000 feet and visibility | is 5 miles or more. | |---|--------------------------|---| | 192. | J13 | PVT | | If instructed by ground cor | ntrol to taxi to Runwa | y 9, the pilot may proceed | | A) via taxiways and acros | s runways to, but not | onto, Runway 9. | | B) to the next intersecting | runway where furthe | r clearance is required. | |
C) via taxiways and acros | s runways to Runway | 9, where an immediate takeoff may be made. | | 193. | J13 | PVT | | After landing at a tower-co | ontrolled airport, wher | should the pilot contact ground control? | | A) When advised by the to | ower to do so. | | | B) Prior to turning off the r | unway. | | | C) After reaching a taxiwa | y that leads directly to | the parking area. | | 194. | J13 | PVT | | The recommended entry p | osition to an airport t | raffic pattern is | | A) 45° to the base leg just | below traffic pattern | altitude. | | B) to enter 45° at the midp | oint of the downwind | leg at traffic pattern altitude. | | C) to cross directly over the | e airport at traffic pat | tern altitude and join the downwind leg. | | 195. | J27 | PVT | | How does the wake turbul | ence vortex circulate | around each wingtip? | | A) Inward, upward, and ar | ound each tip. | | | B) Inward, upward, and co | ounterclockwise. | | | C) Outward, upward, and | around each tip. | | | 196. | J09 | PVT | | Flight through a restricted | area should not be a | ccomplished unless the pilot has | | A) filed an IFR flight plan. | | | | B) received prior authoriza | ation from the controll | ing agency. | | C) received prior permissi | on from the command | ding officer of the nearest military base. | | 197. | J08 | PVT | | With certain exceptions, C
to, but does not include, | lass E airspace exter | nds upward from either 700 feet or 1,200 feet AGL | | A) 10,000 feet MSL. | | | | B) 14,500 feet MSL. | | | | C) 18,000 feet MSL. | | | | 198. | L34 | PVT | |--|--------------------------|--| | Most midair collision accide | ents occur during | | | A) hazy days. | | | | B) clear days. | | | | C) cloudy nights. | | | | 400 | | D) /T | | 199. | J11 | PVT | | When an air traffic controller use | | ic information in relation to the 12-hour clock, the | | A) true course. | | | | B) ground track. | | | | C) magnetic heading. | | | | 200. | H583 | PVT | | If an emergency situation r | equires a downwind | d landing, pilots should expect a faster | | - , | - | I, and better control throughout the landing roll. | | • | | d roll, and the likelihood of overshooting the desired | | C) groundspeed at touchdo desired touchdown point. | own, a shorter grou | nd roll, and the likelihood of undershooting the | | 201. | H983 | PVT | | How far will an aircraft trav | el in 2-1/2 minutes | with a groundspeed of 98 knots? | | A) 2.45 NM. | | | | B) 3.35 NM. | | | | C) 4.08 NM. | | | | 202. | H983 | PVT | | | | with a groundspeed of 98 knots? | | A) 2.45 NM. | 51 III 2 1/2 IIIII 14(65 | a g. a a op a a a a a | | B) 3.35 NM. | | | | C) 4.08 NM. | | | | 203. | | H983 PVT | | | onint A is crossed of | : 1500 hours and the plan is to reach point B at 1530 | | , , | | ine the indicated airspeed required to reach point B | | Distance between A and B | | 70 NM | | Corporat wind | | 2400 at 45 lita | |---|------------------------------|--| | Forecast wind | | 310° at 15 kts | | Pressure altitude | | 8,000 ft | | Ambient temperature | | -10 °C | | True course | | 270° | | • | speed would be approximately | | | A) 126 knots. | | | | B) 137 knots. | | | | C) 152 knots. | | | | 204. | | H983 PVT | | , , | | and the plan is to reach point B at 1530 ated airspeed required to reach point B | | Distance between A and B | | 70 NM | | Forecast wind | | 310° at 15 kts | | Pressure altitude | | 8,000 ft | | Ambient temperature | | -10 °C | | True course | | 270° | | The required indicated airs | speed would be approximately | | | A) 126 knots. | | | | B) 137 knots. | | | | C) 152 knots. | | | | 205. | H982 | PVT | | If a true heading of 135° re
a groundspeed of 140 knot
A) 019° and 12 knots.
B) 200° and 13 knots. | _ | nd a true airspeed of 135 knots results in | | C) 246° and 13 knots. | | | | 206. | J37 | PVT | | (Refer to figure 22.) On wh
Service (HIWAS) in the vic | | Hazardous Inflight Weather Advisory | | A) 117.1 MHz. | | | | B) 118.0 MHz. | | | | C) 122.0 MHz. | | | | 207. | H981 | PVT | | | | | | The angular difference betw | een true north and magnetic nort | h is | |--|-------------------------------------|----------------------------| | A) magnetic deviation. | - | | | B) magnetic variation. | | | | C) compass acceleration err | or. | | | | l loo (| D) (T | | 208. | H981 | PVT | | _ | course to magnetic heading, a pilo | | | • | n and right wind correction angle. | | | • | d subtract left wind correction and | | | c) subtract westerly variation | n and add right wind correction a | ngie. | | 209. | H981 | PVT | | The angular difference betw | een true north and magnetic nort | h is | | A) magnetic deviation. | | | | B) magnetic variation. | | | | C) compass acceleration err | or. | | | 210. | H981 | PVT | | Which statement about long | | | | A) Lines of longitude are particular and | | | | B) Lines of longitude cross t | • | | | • | sses through Greenwich, England | d. | | | | | | 211. | H981 | PVT | | • | course to magnetic heading, a pilo | | | • | n and right wind correction angle. | | | • | d subtract left wind correction and | | | C) subtract westerly variatio | n and add right wind correction a | ngie. | | 212. | J34 F | PVT | | (Refer to figure 53.) Traffic p | patterns in effect at Lincoln Munic | ipal are | | A) to the right on Runway 17 | 7L and Runway 35L; to the left or | Runway 17R and Runway 35R. | | B) to the left on Runway 17L | and Runway 35L; to the right or | Runway 17R and Runway 35R. | | C) to the right on Runways 1 | 14 - 32. | | | 212 | J34 F | PVT | | 213.
Information concerning para | chute jumping sites may be found | | | A) NOTAMs. | ionate jumping sites may be found | u iii uil e | | Ty NO IAWIS. | | | | Norfolk International? A) Mode C transponde B) Mode C transponde | J37 ea 1.) What minimum rac er and omnireceiver. | PVT
lio equipment is required to land and take off at | |---|---|---| | (Refer to figure 21, are
Norfolk International?
A) Mode C transponde
B) Mode C transponde | ea 1.) What minimum racer and omnireceiver. | | | (Refer to figure 21, are
Norfolk International?
A) Mode C transponde
B) Mode C transponde | ea 1.) What minimum racer and omnireceiver. | | | B) Mode C transponde | | | | | | | | C) Mode C transponde | er and two-way radio. | | | | er, omnireceiver, and DM | IE. | | 215. | J37 | PVT | | (Refer to figure 27, are
A) Class D airspace fro
B) Class E airspace fro | | | | 216. | J37 | PVT | | | ea 2.) The visibility and coelow 700 feet AGL are | loud clearance requirements to operate over the | | A) 1 mile and clear of o | clouds. | | | B) 1 mile and 1,000 fee | et above, 500 feet below | , and 2,000 feet horizontally from clouds. | | C) 3 miles and clear of | clouds. | | | 217. | J37 | PVT | | (Refer to figure 26, are in the congested area A) 2,555 feet MSL. B) 3,449 feet MSL. C) 3,349 feet MSL. | - | tude is required to fly over the Cedar Hill TV towers | | 218. | H981 | PVT | | for a 2-hour 15-minute | • | ort in the mountain standard time zone at 1615 MST ed in the Pacific standard time zone. The estimated be | | C) 1830 PST. | | | | 219. | H983 | PVT | | • | ea 1)? The wind is from 330° at 25 I | Mercer County Regional Airport (area
knots and the true airspeed is 100 | |----------------|--
--| | A) 44 minutes. | | | | B) 48 minutes. | | | | C) 52 minutes. | | | | 220. | H983 | PVT | | | the estimated time en route for a fl
is from 200° at 20 knots, the true a
t. | | | A) 13 minutes. | | | | B) 16 minutes. | | | | C) 19 minutes. | | | | 221. | H983 | PVT | | • | ine the magnetic heading for a fligh
. The wind is from 340° at 10 knots, | t from St. Maries Airport (area 4) to and the true airspeed is 90 knots. | | 222. | H983 | PVT | | • | the estimated time en route for a fl
County Airport (area 2)? The wind is
2 minutes for climb-out. | • | | A) 27 minutes. | | | | B) 30 minutes. | | | | C) 33 minutes. | | | | 223. | H983 | PVT | | | ine the magnetic heading for a fligh
Airport (area 2). The wind is from 0 | t from Allendale County Airport (area
190° at 16 knots, and the true | | B) 212°. | | | | C) 230°. | | | | 224. | H983 | PVT | | • | • | g for a flight from Claxton-Evans County
vind is from 280° at 08 knots, and the | |---|--|--| | 225. | H983 | PVT | | • | | your flight passes over Hampton Roads
al at 1501. At what time should your | | 226. | H981 | PVT | | • | · · · · · · · · · · · · · · · · · · · | tern daylight time zone at 0945 EDT for
ne zone. The landing should be at what | | 227. | H981 | PVT | | (Refer to figure 21, area 3.) [Airport. A) 36°24'N - 76°01'W. B) 36°48'N - 76°01'W. C) 47°24'N - 75°58'W. | | ude and longitude of Currituck County | | 228. | J34 | PVT | | The letters VHF/DF appearing A) this airport is designated a B) the Flight Service Station | ng in the Airport/Facility Director
as an airport of entry. | ry for a certain airport indicate that etermine your direction from the station. | | 220 | 197 | PVT | | | • | e requirements to operate VFR during of feet AGL and 10,000 feet MSL are | | A) 1 mile and clear of o | clouds. | | | |------------------------------------|--------------------------------|---|---------| | B) 1 mile and 1,000 fee | et above, 500 feet below, | and 2,000 feet horizontally from clouds. | | | C) 3 miles and 1,000 fe | eet above, 500 feet below | v, and 2,000 feet horizontally from clouds. | | | 230. | A01 | PVT | | | With respect to the cer | rtification of aircraft, which | is a class of aircraft? | | | A) Airplane, rotorcraft, | glider, balloon. | | | | B) Normal, utility, acrol | batic, limited. | | | | C) Transport, restricted | d, provisional. | | | | 231. | A02 | PVT | | | Which would provide the A) V_Y . | he greatest gain in altitud | e in the shortest distance during climb after ta | ikeoff? | | B) V _A . | | | | | C) V _X . | | | | | 232. | A01 | PVT | | | The definition of nightti | ime is | | | | A) sunset to sunrise. | | | | | B) 1 hour after sunset | to 1 hour before sunrise. | | | | C) the time between th | ne end of evening civil twi | light and the beginning of morning civil twiligh | t. | | 233. | A02 | PVT | | | After takeoff, which airs A) VY. | speed would the pilot use | e to gain the most altitude in a given period of | time? | | B) VX. | | | | | C) VA. | | | | | 234. | A20 | PVT | | | | the new address, the pilo | address and fails to notify the FAA Airmen of its entitled to exercise the privileges of the page 1 | ilot | | A) 30 days after the da | ate of the move. | | | | B) 60 days after the da | ate of the move. | | | | C) 90 days after the da | ate of the move. | | | | 235. | A20 | PVT | | | | of a Private Pilot Certific
later.
later. | a 36-year-old pilot on August 10, this year. To cate, the medical certificate will be valid until midnight | |--|---|--| | 236. | A20 | PVT | | ` ' | st be in your personal pommand of an aircraft? | ossession or readily accessible in the aircraft while | | A) Certificates showing review. | g accomplishment of a c | heckout in the aircraft and a current biennial flight | | | th an endorsement show recency of experience. | ving accomplishment of an annual flight review and a | | C) An appropriate pilo | t certificate and an appro | opriate current medical certificate if required. | | 237. | A20 | PVT | | If a recreational or privreview required? | ate pilot had a flight revi | ew on August 8, this year, when is the next flight | | A) August 8, 2 years la
B) August 31, next yea
C) August 31, 2 years | ar. | | | 238. | A60 | PVT | | The width of a Federa A) 4 nautical miles. B) 6 nautical miles. C) 8 nautical miles. | I Airway from either side | of the centerline is | | A) flight visibility is les | d area of a city, town, or | | | 240.
Which is normally prol
A) Flight under instrun
B) Flight over a dense | nent flight rules. | PVT restricted category civil aircraft? | | C) Flight within Class [| o airspace. | | |--|---|---| | 241. | B08 | PVT | | | inication must be establi
ea prior to entering whic | shed with the Air Traffic Control facility having h class airspace? | | 242. | B08 | PVT | | When flying in the airs A) 200 knots. B) 230 knots. C) 250 knots. | pace underlying Class B | airspace, the maximum speed authorized is | | 243. | B13 | PVT | | Who is primarily respoA) Owner or operator.B) Pilot-in-command.C) Mechanic. | nsible for maintaining ar | aircraft in airworthy condition? | | 244. | B07 | PVT | | A) .008 percent by wei
B) .004 percent by wei | ot to act as a crewmember
ght or more alcohol in the
ght or more alcohol in the
pht or more alcohol in the | e blood.
e blood. | | 245. | B08 | PVT | | If an altimeter setting is altimeter? | s not available before fliç | ght, to which altitude should the pilot adjust the | | B) The elevation of the | e nearest airport correcte
e departure area.
orrected for nonstandard | | | , | | | | 246. | B08 | PVT | | to deviate from an ATC | • | ailed report of an emergency which caused the pilot | | A) Within 48 hours if re | equested by ATC. | | | B) Immediately. | | | | C) Within 7 days. | | | |--|---|--| | 247. | B07 | PVT | | The person directly respons A) safety officer. B) pilot in command. | ible for the pre-la | unch briefing of passengers for a flight is the | | C) ground crewmember. | | | | 248. | B07 | PVT | | The final authority as to the A) Federal Aviation Adminis B) pilot in command. C) aircraft manufacturer. | | ircraft is the | | 249. | B07 | PVT | | | | action, the pilot in command may | | A) deviate from any rule of 1 submit a written report to the B) deviate from any rule of 1 | 14 CFR part 91 to
e Administrator w
14 CFR part 91 to | the extent required to meet the emergency, but must | | 250. | B07 | PVT | | Under what conditions may | objects be dropp | ed from an aircraft? | | A) Only in an emergency. | | | | B) If precautions are taken to | o avoid injury or | damage to persons or property on the surface. | | C) If prior permission is rece | eived from the Fe | deral Aviation Administration. | | 251. | B08 | PVT | | As Pilot in Command of an a A) When operating in Class | | ich situation can you deviate from an ATC clearance? ht. | | B) If an ATC clearance is no | ot understood and | I in VFR conditions. | | C) In response to a traffic ale | ert and collision a | avoidance system resolution advisory. | | 252. | B07 | PVT | | Which preflight action is spe | cifically required | of the pilot prior to each flight? | | A) Check the aircraft logboo | ks for appropriate | e entries. | | B) Become familiar with all a | available informat | ion concerning the flight. | | C) Review wake turbulence a | avoidance proced | ures. | |---|---------------------|---| | 253. | B09 | PVT | | A special VFR clearance aut airspace when the visibility is | | of an aircraft to operate VFR while within Class D | | A) less than 1 mile and the c | eiling is less than | 1,000 feet. | | B) at least 1 mile and the airc | craft can remain o | lear of clouds. | | C) at least 3 miles and the ai | ircraft can remain | clear of clouds. | | 254. | B13 | PVT | | No person may use an ATC preceding | transponder unle | ss it has been tested and inspected within at least the | | A) 6 calendar months. | | | | B) 12 calendar months. | | | | C) 24 calendar months. | | | | 255. | B08 | PVT | | Unless otherwise authorized landings or takeoffs | , two-way radio co | ommunications with Air Traffic Control are required for | | A) at all tower controlled airp | orts regardless of | weather conditions. | | B) at all tower controlled airp | orts only when w | eather conditions are less than VFR. | | C) at all tower controlled airp than VFR. | orts within Class | D airspace only when weather conditions are less | | 256. | G11 | PVT | | Which incident requires an ir | nmediate notifica | tion to the nearest NTSB field office? | | A) A forced landing due to er | ngine failure. | | |
B) Landing gear damage, du | e to a hard landin | ıg. | | C) Flight control system malf | unction or failure | | | 257. | 157 | PVT | | Which in-flight advisory woul thunderstorms? | d contain informa | tion on severe icing not associated with | | A) Convective SIGMET. | | | | B) SIGMET. | | | | C) AIRMET. | | | | 258. | 157 | PVT | | SIGMETs are issued as a wa | arning of weather | conditions hazardous to which aircraft? | | A) Small aircraft only. | | | | |------------------------------|-------------------------|--|---| | B) Large aircraft only. | | | | | C) All aircraft. | | | | | 259. | 154 | PVT | | | | rovided when the info | ormation requested is 6 or more hours in advance o | f | | A) an outlook briefing. | | | | | B) a forecast briefing. | | | | | C) a prognostic briefing. | | | | | 260. | 155 | PVT | | | For aviation purposes, ceili | ng is defined as the | height above the Earth's surface of the | | | | - | layer of clouds reported as overcast. | | | B) lowest broken or overca | _ | | | | C) lowest layer of clouds re | • | • | | | | | | | | 261. | l55 | PVT | | | (Refer to figure 12.) The wi | nd direction and velo | city at KJFK is from | | | A) 180° true at 4 knots. | | | | | B) 180° magnetic at 4 knot | S. | | | | C) 040° true at 18 knots. | | | | | 262. | 155 | PVT | | | (Refer to figure 12.) The re | marks section for KN | 1DW has RAB35 listed. This entry means | | | A) blowing mist has reduce | d the visibility to 1-1 | '2 SM. | | | B) rain began at 1835Z. | | | | | C) the barometer has risen | .35 inches Hg. | | | | 263. | 155 | PVT | | | (Refer to figure 12.) Which | | | | | A) All. | 1 3 | | | | B) KINK, KBOI, and KJFK. | | | | | C) KINK, KBOI, and KLAX. | | | | | 264. | J25 | PVT | | | | | m an En Route Flight Advisory Service (EFAS) | | | station? | normally expect flor | if all Lift Noute Flight Advisory Service (Li AS) | | | A) Actual weather informate | ation and thunderstor | m activity along the route. | |---|-------------------------|--| | B) Preferential routing and | d radar vectoring to c | ircumnavigate severe weather. | | C) Severe weather inform | ation, changes to flig | ht plans, and receipt of routine position reports. | | 265. | 156 | PVT | | Refer to figure 14.) If the of the base of the ceiling? | | ,295 feet MSL, what is the height above ground level | | A) 505 feet AGL. | | | | B) 1,295 feet AGL. | | | | C) 6,586 feet AGL. | | | | 266. | 157 | PVT | | (Refer to figure 15.) What | is the valid period fo | r the TAF for KMEM? | | A) 1200Z to 1200Z. | | | | B) 1200Z to 1800Z. | | | | C) 1800Z to 1800Z. | | | | 267. | 157 | PVT | | (Refer to figure 15.) Between | een 1000Z and 1200 | Z the visibility at KMEM is forecast to be? | | A) 1/2 statute mile. | | | | 3) 3 statute miles. | | | | C) 6 statute miles. | | | | 268. | 157 | PVT | | (Refer to figure 15.) What | is the forecast wind | for KMEM from 1600Z until the end of the forecast? | | A) No significant wind. | | | | B) Variable in direction at | 6 knots. | | | C) Variable in direction at | 4 knots. | | | 269. | 157 | PVT | | (Refer to figure 15.) In the | TAF from KOKC, the | e clear sky becomes | | A) overcast at 2,000 feet | during the forecast pe | eriod between 2200Z and 2400Z. | | B) overcast at 200 feet wi
forecast period between 2 | - | ability of becoming overcast at 600 feet during the | | C) overcast at 200 feet wi
period between 2200Z an | • | ecoming overcast at 400 feet during the forecast | | 270. | I 54 | PVT | | ndividual forecasts for sp | ecific routes of flight | can be obtained from which weather source? | | A) Transcribed Weather | Broadcasts (TWEBs). | | | |--|---------------------------|---|-----------| | B) Terminal Forecasts. | | | | | C) Area Forecasts. | | | | | 271. | I 54 | PVT | | | Transcribed Weather Br receiver to certain | oadcasts (TWEBs) ma | y be monitored by tuning the appropriate radi | io | | A) airport advisory frequ | encies. | | | | B) VOR and NDB freque | encies. | | | | C) ATIS frequencies. | | | | | 272. | H957 | PVT | | | To get a complete weath | ner briefing for the plan | ned flight, the pilot should request | | | A) a general briefing. | | | | | B) an abbreviated briefing | ıg. | | | | C) a standard briefing. | | | | | 273. | 154 | PVT | | | Which type of weather b | riefing should a pilot re | quest to supplement mass disseminated data | a? | | A) An outlook briefing. | | | | | B) A supplemental briefi | ng. | | | | C) An abbreviated briefing | ng. | | | | 274. | 160 | PVT | | | Radar weather reports a | re of special interest to | pilots because they indicate | | | A) large areas of low cei | lings and fog. | | | | B) location of precipitation | on along with type, inte | nsity, and trend. | | | C) location of precipitation | on along with type, inte | nsity, and cell movement of precipitation. | | | 275. | 160 | PVT | | | What does the heavy da to? | shed line that forms a | large rectangular box on a radar summary ch | nart refe | | A) Areas of heavy rain. | | | | | B) Severe weather watc | h area. | | | | C) Areas of hail 1/4 inch | in diameter. | | | | 276. | 164 | PVT | | | (Refer to figure 20.) The northern Utah is forecas | | associated with the low pressure system over | er | | A) continuous snow. | | | |--------------------------------------|-----------------------------|---------------------------------------| | B) intermittent snow. | | | | C) continuous snow showers. | | | | 277. | 164 | PVT | | (Refer to figure 20.) How are Sig | nificant Weather Prognos | stic Charts best used by a pilot? | | A) For overall planning at all altit | udes. | | | B) For determining areas to avoi | d (freezing levels and turk | oulence). | | C) For analyzing current frontal a | activity and cloud coverag | e. | | 278. | 159 | PVT | | (Refer to figure 18.) What weath | er phenomenon is causin | g IFR conditions in central Oklahoma? | | A) Low visibility only. | | | | B) Low ceilings and visibility. | | | | C) Heavy rain showers. | | | | 279. | 158 | PVT | | (Refer to figure 18.) The IFR wea | ather in northern Texas is | due to | | A) intermittent rain. | | | | B) low ceilings. | | | | C) dust devils. | | | | 280. | 126 | PVT | | Clouds are divided into four fami | lies according to their | | | A) outward shape. | | | | B) height range. | | | | C) composition. | | | | 281. | 126 | PVT | | What cloud types would indicate | convective turbulence? | | | A) Cirrus clouds. | | | | B) Nimbostratus clouds. | | | | C) Towering cumulus clouds. | | | | 282. | I31 | PVT | | What situation is most conducive | e to the formation of radia | tion fog? | | A) Warm, moist air over low, flat | land areas on clear, calm | nights. | | B) Moist, tropical air moving ove | r cold, offshore water. | | | C) The movement of cold air over | much warmer water. | | |--|---------------------------------|---------------------------------------| | 283. | I31 | PVT | | If the temperature/dewpoint spreatype weather is most likely to deverable. A) Freezing precipitation. B) Thunderstorms. C) Fog or low clouds. | | g, and the temperature is 62 °F, what | | 284. | 127 | PVT | | The boundary between two difference A) frontolysis. B) frontogenesis. C) front. | ent air masses is referred | I to as a | | 285. | 127 | PVT | | One of the most easily recognized A) a change in temperature. B) an increase in cloud coverage. C) an increase in relative humidity | | front is | | 286. Steady precipitation preceding a f A) stratiform clouds with moderate B) cumuliform clouds with little or C) stratiform clouds with little or n | e turbulence.
no turbulence. | PVT | | 287. | 129 | PVT | | In which environment is aircraft st
A) Cumulus clouds with below fre
B) Freezing drizzle.
C) Freezing rain. | • | have the highest accumulation rate? | | 288. | 133 | PVT | | Low-level turbulence can occur a | nd icing can become haz | ardous in which type of fog? | | A) Rain-induced fog. | | | | B) Upslope fog. | | | | C) Steam fog. | | | | 289. | 124 | PVT | |--|------------------------|---| | What is meant by the terr | n 'dewpoint'? | | | A) The temperature at wh | nich condensation and | d evaporation are equal. | | B) The temperature at wh | nich dew will always f | orm. | | C) The temperature to wh | nich air must be coole | ed to become saturated. | | 290. | 124 | PVT | | The amount of water vap | or which air can hold | depends on the | | A) dewpoint. | | | | B) air temperature. | | | | C) stability of the air. | | | | 291. | H951 | PVT | | What are the standard ter | mperature and press | ure values for sea level? | | A) 15 °C and 29.92 inche | s Hg. | | | B) 59 °C and 1013.2 milli | bars. | | | C) 59 °F and 29.92 millibate | ars. | | | 292. | 125 | PVT | | What early morning weat balloon flight most of the | | cate the possibility of good weather conditions for | | A) Clear skies and surfac | e winds, 10 knots or | less. | | B) Low moving, scattered | l cumulus clouds and | surface winds, 5 knots or less. | | C) Overcast with stratus of | clouds and surface w | inds, 5 knots or less. | | 293. | 130 | PVT | | Thunderstorms which ger | nerally produce the m | nost intense hazard to aircraft are | | A) squall line thunderstor | ms. | | | B) steady-state thunderst | orms. | | | C) warm front thundersto | rms. | | | 294. | H951 | PVT | | Where does wind shear of | occur? | | | A) Only at higher altitudes | S. | | | B) Only at lower altitudes | | | | C) At all altitudes, in all di | rections. | |